


EXPANDING HUMAN PRESENCE IN PARTNERSHIP

CREATING ECONOMIC OPPORTUNITIES, ADVANCING TECHNOLOGIES, AND ENABLING DISCOVERY


PHASE 1


Phase 1 Plan

Establishing deep-space leadership and preparing for Deep Space Transport development


		Deep Space Gateway Buildup			
EM-1	Europa Clipper	EM-2	EM-3	EM-4	EM-5
	2026				
SLS Block 1 Crew: 0	SLS Block 1B Cargo	SLS Block 1B Crew: 4 CMP Capability: 8-9T	SLS Block 1B Crew: 4 CMP Capability: 10mT	SLS Block 1B Crew: 4 CMP Capability: 10mT	SLS Block 1B Crew: 4 CPL Capability: 10mT
	Europa Clipper (subject to approval)	40kW Power/Prop Bus	Habitation	Logistics	Airlock
Distant Retrograde Orbit (DRO) 26-40 days	Jupiter Direct	Multi-TLI Lunar Free Return 8-21 days	Near Rectilinear Halo Orbit (NRHO) 16-26 days	NRHO, w/ ability to translate to/from other cislunar orbits 26-42 days	NRHO, w/ ability to translate to/from other cislunar orbits 26-42 days
Gateway (blue) Configuration (Orion in grey)		1	Cislunar Support Flight	Cislunar Support Flight	

These essential
Gateway
elements can
support multiple
U.S. and
international
partner objectives
in Phase 1 and
beyond

Known Parameters:

- Gateway to architecture supports Phase 2 and beyond activities
- International and U.S. commercial development of elements and systems
- Gateway will translate uncrewed between cislunar orbits
- Ability to support science objectives in cislunar space

Open Opportunities:

- Order of logistics flights and logistics providers
- Use of logistics modules for available volume
- Ability to support lunar surface missions

Human Exploration and Operations

Deep Space Gateway Functionality


Assumptions


- Deep Space Gateway provides ability to support multiple NASA,
 U.S. commercial, and international partner objectives in Phase 1 and beyond
- The Gateway is designed for deep space environments
 - Supports (with Orion docked) crew of 4 for a minimum of 30 days
 - Supports buildup of the Deep Space Transport

Emphasis on defining early Phase 1 elements

- Gateway Power Propulsion Element
- Gateway Habitat
- Logistics Strategy

Future work to refine later elements; early feasibility trades complete

- Airlock
- Deep Space Transport


(PLANNING REFERENCE) Phase 2 and Phase 3

Looking ahead to the shakedown cruise and the first crewed missions to Mars


Transport Delivery		Transport Shakedown		Mars Transit	
EM-6	EM-7	EM-8	EM-9	EM-10	EM-11
2027		2028 / 2029		2030+	
SLS Block 1B Cargo P/L Capability: 41t TLI	SLS Block 1B Crew: 4 CMP Capability: 10t	SLS Block 1B Cargo P/L Capability: 41t TLI	SLS Block 2 Crew: 4 CMP Capability: 13+t	SLS Block 2 Cargo P/L Capability: 45t TLI	SLS Block 2 Crew: 4 CMP Capability: 13+t
Deep Space Transport	Logistics	DST Logistics & Refueling	Logistics	DST Logistics & Refueling	Logistics
DST checkout in NRHO 191-221 days Cislunar Support Flight		DSG: continued operations in cislunar space DST: shakedown in cislunar space with return to DSG in NRHO 300-400 days Cislunar Support Flight		DSG: continued operations in cislunar space DST: Mars transit and return to DSG in NRHO Cislunar Support Flight	


Reusable Deep
Space Transport
supports
repeated crewed
missions to the
Mars vicinity

Known Parameters:

- DST launch on one SLS cargo flight
- DST shakedown cruise by 2029
- DST supported by a mix of logistics flights for both shakedown and transit
- Ability to support science objectives in cislunar space

Open Opportunities:

- Order of logistics flights and logistics providers
- Shakedown cruise vehicle configuration and destination/s
- Ability to support lunar surface missions


Systems to enable the crews to live and work safely in deep space. Capabilities and systems for use in conjunction with Orion and SLS on exploration missions in cislunar space and beyond.

NextSTEP Habitation Overview - Commercial


NextSTEP Phase 1: 2015-2016

Cislunar habitation concepts that leverage commercialization plans for LEO


FOUR
SIGNIFICANTLY
DIFFERENT
CONCEPTS
RECEIVED

Partners develop required deliverables, including concept descriptions with concept of operations, NextSTEP Phase 2 proposals, and statements of work.

NextSTEP Phase 2: 2016-2018


SIERRA NEVADA CORPORATION

FIVE GROUND PROTOTYPES BY 2018


 NASA leads standards and common interfaces development.

ONE CONCEPT STUDY


Initial discussions with international partners


Define reference habitat architecture in preparation for Phase 3.

Phase 3: 2018+

- Partnership and Acquisition approach, leveraging domestic and international capabilities
- Development of deep space habitation capabilities
- Deliverables: flight unit(s)

JSC Roles


- ISS Program chairs IECST and ISCWG with responsibilities for defining IP approach for exploration
 - IP's are proposing Hab concepts as well as other elements
- SE&I Lead for DSG
- Mars Study Capability Lead Transport
- Integrated Ground Test Lead for NextStep BAA
- Other key areas supported by JSC:
 - Concept and Design Studies, Analysis and Product development
 - Requirements, ConOps, Standards, etc.
 - NextStep Hab BAA technical oversight
 - Mock up and Virtual Reality development

